# SPIN 2002 Workshop und # SPIN Beginners' Tutorial Grenoble, France Thursday 11-Apr-2002 Theo C. Ruys University of Twente Formal Methods & Tools group http://www.cs. utwente.nl/~ruys # Credits should go to ... • Gerard Holzmann (Bell Laboratories) Developer of SPIN, Basic SPIN Manual. - Radu Iosif (Kansas State University, USA) Course: Specification and Verification of Reactive Systems (2001) - Mads Dam (Royal Institute of Technology, Sweden) Course: Theory of Distributed Systems (2001). - Bengt Jonsson (Uppsala University, Sweden) Course: Reactive Systems (2001). - Joost-Pieter Katoen (University of Twente) Course: Protocol/System Validation (2000). Thursday 11-Apr-2002 #### Audience & Contents Basic SPIN intended audience: people totally new to (model checking and) SPIN Advanced SPIN intended audience: people at least at the level of "Basic SPIN" Contents Emphasis is on "using SPIN" not on technical details. In fact, we almost regard SPIN as a black box. We just want to "press-the-button". Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Common Design Flaws - Deadlock - Livelock, starvation - Underspecification - unexpected reception of messages - Overspecification - Dead code - Violations of constraints - Buffer overruns - Array bounds violations - Assumptions about speed - Logical correctness vs. real-time performance In designing distributed systems: network applications, data communication protocols, multithreaded code, client-server applications. Designing concurrent (software) systems is so hard, that these flaws are mostly overlooked... Fortunately, most of these design errors can be detected using model checking techniques! Thursday 11-Apr-2002 # What is Model Checking? [Clarke & Emerson 1981]: "Model checking is an automated technique that, given a finite-state model of a system and a logical property, systematically checks whether this property holds for (a given initial state in) that model." • Model checking tools automatically verify whether $M \models \phi$ holds, where M is a (finite-state) model of a system and property $\phi$ is stated in some formal notation. Problem: state space explosion! Although finite-state, the model of a system typically grows exponentially. SPIN [Holzmann 1991] is one of the most powerful model checkers. Based on [Vardi & Wolper 1986]. Thursday 11-Apr-2002 # Verification vs. Debugging - Two (extreme) approaches with respect to the application of model checkers. - verification approach: tries to ascertain the correctness of a detailed model M of the system under validation. - debugging approach: tries to find errors in a model M. - Model checking is most effective in combination with the debugging approach. Automatic verification is *not* about proving correctness, but about finding bugs much earlier in the development of a system. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Program suggestions - Some presentations at ETAPS/SPIN 2002 somehow related to this tutorial: - Dennis Dams Abstraction in Software Model Checking - Friday April 12th 10.45-13.00 - John Hatcliff, Matthew Dwyer and Willem Visser Using the Bandera Tool Set and JPF (Tutorial 10) - Saturday April 13<sup>th</sup> (full day) - SPIN Applications - Saturday April 13<sup>th</sup> 11.00-12.30 "Modern" model checking approach. Thursday 11-Apr-2002 #### Basic SPIN - Gentle introduction to SPIN and Promela - SPIN Background - Promela processes - Promela statements - Promela communication primitives - Architecture of (X)Spin - Some demo's: SPIN and Xspin - hello world - mutual exclusion - alternating bit protocol Cookie for the break Windows 2000: OK, but SPI N runs more smoothly under Unix/Linux. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # SPIN - Introduction (1) - SPIN (= Simple Promela Interpreter) - = is a tool for analysing the logical conisistency of concurrent systems, specifically of data communication protocols. - = state-of-the-art model checker, used by >2000 users - Concurrent systems are described in the modelling language called Promela. - Promela (= Protocol/Process Meta Language) - allows for the dynamic creation of concurrent processes. - communication via message channels can be defined to be - synchronous (i.e. rendezvous), or - asynchronous (i.e. buffered). + features from CSP - resembles the programming language C specification language to model finite-state systems Thursday 11-Apr-2002 ## SPIN - Introduction (2) #### Major versions: | 1.0 | Jan 1991 | initial version [Holzmann 1991] | |-----|-----------|-------------------------------------| | 2.0 | Jan 1995 | partial order reduction | | 3.0 | Apr 1997 | minimised automaton representation | | 4.0 | late 2002 | Ax: automata extraction from C code | - Some success factors of SPIN (subjective!): - "press on the button" verification (model checker) - very efficient implementation (using C) - nice graphical user interface (Xspin) - not just a research tool, but well supported - contains more than two decades research on advanced computer aided verification (many optimization algorithms) Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial #### Documentation on SPI N - SPIN's starting page: - http://netlib.bell-labs.com/netlib/spin/whatispin.html - Basic SPIN manual - Getting started with Xspin - Getting started with SPIN - Examples and Exercises - Concise Promela Reference (by Rob Gerth) - Proceedings of all SPIN Workshops - Gerard Holzmann's website for papers on SPIN: <a href="http://cm.bell-labs.com/cm/cs/who/gerard/">http://cm.bell-labs.com/cm/cs/who/gerard/</a> - SPIN version 1.0 is described in [Holzmann 1991]. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial Also part of SPI N's documentation distribution (file: html.tar.gz) #### Processes (2) - A process - is defined by a proctype definition - executes concurrently with all other processes, independent of speed of behaviour - communicate with other processes - using global (shared) variables - using channels - There may be several processes of the same type. - Each process has its own local state: - process counter (location within the proctype) - contents of the local variables Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial 17 States ### Processes (3) - Process are created using the run statement (which returns the process id). - Processes can be created at any point in the execution (within any process). - Processes start executing after the run statement. - Processes can also be created by adding active in front of the proctype declaration. ``` proctype Foo(byte x) { ... } init { int pid2 = run Foo(2); run Foo(27); } number of procs. (opt.) active[3] proctype Bar() { ... } parameters will be initialised to 0 ``` Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial ## Statements (1) - The body of a process consists of a sequence of statements. A statement is either - executable: the statement can be executed immediately. - blocked: the statement cannot be executed. - An assignment is always executable. - An expression is also a statement; it is executable if it evaluates to non-zero. 2 < 3 always executable x < 27 only executable if value of x is smaller 27 3 + x executable if x is not equal to -3 Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial ### Statements (2) Statements are separated by a semi-colon: ";". - The skip statement is always executable. - "does nothing", only changes process' process counter - A run statement is only executable if a new process can be created (remember: the number of processes is bounded). - A printf statement is always executable (but is not evaluated during verification, of course). ``` int x; proctype Aap() { int y=1; skip; run Noot(); x=2; x>2 && y==1; skip; } Can only become executable if a some other process makes x greater than 2. } ``` able Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial 23 ## Statements (3) - assert(<expr>); - The assert-statement is always executable. - If <expr> evaluates to zero, SPIN will exit with an error, as the <expr> "has been violated". - The assert-statement is often used within Promela models, to check whether certain properties are valid in a state. ``` proctype monitor() { assert(n <= 3); } proctype receiver() { ... toReceiver ? msg; assert(msg != ERROR); ... }</pre> ``` Spi Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Interleaving Semantics - Promela processes execute concurrently. - Non-deterministic scheduling of the processes. - Processes are interleaved (statements of different processes do not occur at the same time). - exception: rendez-vous communication. - All statements are atomic; each statement is executed without interleaving with other processes. - Each process may have several different possible actions enabled at each point of execution. - only one choice is made, non-deterministically. # Xspin in a nutshell - Xspin allows the user to - edit Promela models (+ syntax check) - simulate Promela models - random - interactive - guided - verify Promela models - · exhaustive - bitstate hashing mode - additional features - Xspin suggest abstractions to a Promela model (slicing) - Xspin can draw automata for each process - LTL property manager - Help system (with verification/simulation guidelines) Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial with dialog boxes to set various options and directives to tune the verification process ``` WRONG! DEMO Mutual Exclusion (1) /* signal entering/leaving the section */ bit flag; /* # procs in the critical section. byte mutex; proctype P(bit i) { flag != 1; models: flag = 1; while (flag == 1) /* wait */; mutex++; printf("MSC: P(%d) has entered section.\n", i); mutex--; flag = 0; Problem: assertion violation! Both processes can pass the proctype monitor() { flag != 1 "at the same time", assert(mutex != 2); i.e. before flag is set to 1. atomic { run P(0); run P(1); run monitor(); } starts two instances of process P Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial 28 ``` inspired by: 32 ``` Bakery DEMO Mutual Exclusion (4) byte turn[2]; /* who's turn is it? byte mutex: /* # procs in critical section */ proctype P(bit i) { Problem (in Promela/SPI N): do turn[i] will overrun after 255. :: turn[i] = 1;__ turn[i] = turn[1-i] + 1; (turn[1-i] == 0) || (turn[i] < turn[1-i]); mutex--; turn[i] = 0; More mutual exclusion algorithms od in (good-old) [Ben-Ari 1990]. proctype monitor() { assert(mutex != 2); } init { atomic {run P(0); run P(1); run monitor()}} Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial ``` #### The operator "->" is equivalent to ";". By convention, it is used Theo C. Ruys - SPI N Beginners' Tutorial within if-statements to separate the guards from the statements that follow the guards. Thursday 11-Apr-2002 # do-statement (1) ``` do :: choice<sub>1</sub> -> stat<sub>1.1</sub>; stat<sub>1.2</sub>; stat<sub>1.3</sub>; ... :: choice<sub>2</sub> -> stat<sub>2.1</sub>; stat<sub>2.2</sub>; stat<sub>2.3</sub>; ... :: ... :: choice<sub>n</sub> -> stat<sub>n.1</sub>; stat<sub>n.2</sub>; stat<sub>n.3</sub>; ... od; ``` - With respect to the choices, a do-statement behaves in the same way as an if-statement. - However, instead of ending the statement at the end of the choosen list of statements, a do-statement repeats the choice selection. - The (always executable) break statement exits a do-loop statement and transfers control to the end of the loop. Thursday 11-Apr-2002 ``` do-statement (2) if- and do-statements Example – modelling a traffic light are ordinary Promela statements; so they can be nested. mtype = { RED, YELLOW, GREEN } ; mtype (message type) models enumerations in Promela active proctype TrafficLight() { byte state = GREEN; do (state == GREEN) -> state = YELLOW; (state == YELLOW) -> state = RED; (state == RED) od; } Note: this do-loop does not contain any non-deterministic choice. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial ``` ``` Communication (2) Communication between processes is via channels: message passing rendez-vous synchronisation (handshake) Both are defined as channels: queue or buffer chan <name> = [<dim>] of <t_1>,<t_2>, name of type of the elements that will be the channel transmitted over the channel number of elements in the channel dim==0 is special case: rendez-vous [1] of {bit}; chan toR [2] of {mtype, bit}; array of chan line[2] = [1] of {mtype, Record}; channels Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial ``` ### Communication (4) Rendez-vous communication ``` <dim> == 0 ``` The number of elements in the channel is now zero. - If send ch! is enabled and if there is a corresponding receive ch? that can be executed simultaneously and the constants match, then both statements are enabled. - Both statements will "handshake" and together take the transition. - Example: ``` chan ch = [0] of {bit, byte}; ``` - P wants to do ch ! 1, 3+7 - Q wants to do ch ? 1, x - Then after the communication, x will have the value 10. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial #### DEMO # Alternating Bit Protocol (1) - Alternating Bit Protocol - To every message, the sender adds a bit. - The receiver acknowledges each message by sending the received bit back. - To receiver only excepts messages with a bit that it excepted to receive. - If the sender is sure that the receiver has correctly received the previous message, it sends a new message and it alternates the accompanying bit. Thursday 11-Apr-2002 #### Advanced SPI N - Towards effective modelling in Promela - Some left-over Promela statements - Properties that can be verified with SPIN - Introduction to SPIN validation algorithms - SPIN's reduction algorithms - Extreme modelling: the "art of modelling" - Beyond Xspin: managing the verification trajectory - Concluding remarks - Summary Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial #### atomic #### atomic { stat<sub>1</sub>; stat<sub>2</sub>; ... stat<sub>n</sub> } - can be used to group statements into an atomic sequence; all statements are executed in a single step (no interleaving with statements of other processes) - is executable if stat<sub>1</sub> is executable / no pure atomicity - if a stat<sub>i</sub> (with i>1) is blocked, the "atomicity token" is (temporarily) lost and other processes may do a step - (Hardware) solution to the mutual exclusion problem: ``` proctype P(bit i) { atomic {flag != 1; flag = 1; } mutex++; mutex--; flag = 0; } ``` abic Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial #### d step ### d\_step { stat<sub>1</sub>; stat<sub>2</sub>; ... stat<sub>n</sub> } - more efficient version of atomic: no intermediate states are generated and stored - may only contain deterministic steps - it is a run-time error if stat; (i>1) blocks. - d\_step is especially useful to perform intermediate computations in a single transition ``` :: Rout?i(v) -> d_step { k++; e[k].ind = i; e[k].val = v; i=0; v=0; } ``` atomic and d\_step can be used to lower the number of states of the model Thursday 11-Apr-2002 #### timeout (1) - Promela does not have real-time features. - In Promela we can only specify functional behaviour. - Most protocols, however, use timers or a timeout mechanism to resend messages or acknowledgements. - timeout - SPIN's timeout becomes executable if there is no other process in the system which is executable - so, timeout models a global timeout - timeout provides an escape from deadlock states - beware of statements that are always executable... Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial ### timeout (2) Example to recover from message loss: • Premature timeouts can be modelled by replacing the timeout by skip (which is always executable). One might want to limit the number of premature timeouts (see [Ruys & Langerak 1997]). Thursday 11-Apr-2002 ## inline - poor man's procedures Promela also has its own macro-expansion feature using the inline-construct. - error messages are more useful than when using #define - cannot be used as expression - all variables should be declared somewhere else Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Properties (1) - Model checking tools automatically verify whether M |= φ holds, where M is a (finite-state) model of a system and property φ is stated in some formal notation. - With SPIN one may check the following type of properties: - deadlocks (invalid endstates) - assertions - unreachable code - LTL formulae - liveness properties - non-progress cycles (livelocks) - · acceptance cycles Thursday 11-Apr-2002 # Properties (2) Historical Classification #### safety property - "nothing bad ever happens" - invariantx is always less than 5 possible - deadlock freedom the system never reaches a state where no actions are - SPIN: find a trace leading to the "bad" thing. If there is not such a trace, the property is satisfied. #### liveness property - "something good will eventually happen" - termination the system will eventually terminate - response if action X occurs then eventually action Y will occur - SPIN: find a (infinite) loop in which the "good" thing does not happen. If there is not such a loop, the property is satisfied. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Properties (3) • LTL formulae are used to specify liveness properties. LTL = propositional logic + temporal operators - []P always P - <>P eventually P - P U Q P is true until Q becomes true - Some LTL patterns Xspin contains a special "LTL Manager" to edit, save and load LTL properties. - invariance [] - invariance [] (p) response [] ((p) -> (<> (q))) - precedence $[]((p) \rightarrow ((q) U(r)))$ - objective [] ((p) -> <> ((q) | | (r))) Thursday 11-Apr-2002 ## Properties (4) Suggested further reading (on temporal properties): #### [Bérard et. al. 2001] - Textbook on model checking. - One part of the book (six chapters) is devoted to "Specifying with Temporal Logic". - Also available in French. #### [Dwyer et. al. 1999] - classification of temporal logic properties - pattern-based approach to the presentation, codification and reuse of property specifications for finite-state verification. Note: although this tutorial focuses on how to construct an effective Promela model M, the definition of the set of properties which are to be verified is equally important! Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial #### DEMO Solution to the Hippies problem (1) chan germany\_to\_holland = [0] of {hippie, hippie} ; chan holland\_to\_germany = [0] of {hippie} chan stopwatch = [0] of {hippie}; byte time ; A hippie is a byte. proctype Germany() Process "Holland" is here[N]; the dual of "Germany". hippie h1, h2; here[0]=1; here[1]=1; here[2]=1; here[3]=1; select hippie(h1) select\_hippie(h2) germany\_to\_holland ! h1, h2 ; IF all gone -> break FI; holland\_to\_germany ? h1 ; here[h1] = 1; stopwatch ! h1 ; od It can be modelled more effectively See [Ruys 2001] for directions. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial 64 # Solution to the Hippies problem (2) proctype Timer() end: do stopwatch ? 0 -> atomic { time=time+5 ; MSCTIME stopwatch ? 1 -> atomic stopwatch ? 2 -> atomic time=time+10; MSCTIME time=time+20; MSCTIME stopwatch ? 3 -> atomic time=time+25; MSCTIME od init atomic { run Germany(); run Holland(); run Timer(); } Now we should check: <> (time>60) Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial #### State vector - A state vector is the information to uniquely identify a system state; it contains: - global variables - contents of the channels - for each process in the system: - · local variables - · process counter of the process - It is important to minimise the size of the state vector. state vector = m bytes state space = n states storing the state space may require n\*m bytes SPI N provides several algorithms to compress the state vector. [Holzmann 1997 - State Compression] Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Reduction Algorithms (1) - SPIN has several optimisation algorithms to make verification runs more effective: - partial order reduction - bitstate hashing - minimised automaton encoding of states (not in a hashtable) - state vector compression - dataflow analysis - slicing algorithm SPIN's power (and popularity) is based on these (default) optimisation/reduction algorithms. SPIN supports several command-line options to select and further tune these optimisation algorithms. See for instance: Xspin $\rightarrow$ Run $\rightarrow$ Set Verification Parameters $\rightarrow$ Set Advanced options $\rightarrow$ Extra Compile-Time Directives abic Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Reduction Algorithms (2) Partial Order Reduction [Holzmann & Peled 1995 - PO] observation: the validity of a property φ is often insensitive to the order in which concurrent and independently executed events are interleaved idea: if in some global state, a process P can execute only "local" statements, then all other processes may be deferred until later local statements, e.g.: statement accessing only local variables receiving from a queue, from which no other process receives sending to a queue, to which no other process sends Theo C. Ruys - SPI N Beginners' Tutorial Reduction Algorithms (3) • Partial Order Reduction (cont.) Suppose the statements of P1 and P2 are all local. \*\*Ela (0,0) \*\*Italian (0,1) \*\*Ela (2,1) \*\*Italian (0,2) \*\*Italian (0,3) \*\*Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial \*\*Tutorial (3,3) \*\*Thursday 11-Apr-2002 It is hard to determine exclusive access to channels: let user annotate exclusive channels with xx or xs. Thursday 11-Apr-2002 ### version: Tuesday, 16 April 2002 approximation ## Reduction Algorithms (3) - Bit-state hashing [Holzmann 1998 Bitstate hashing] - instead of storing each state explicitly, only one bit of memory are used to store a reachable state - given a state, a hash function is used to compute the address of the bit in the hash table - no collision detection - hash factor = # available bits / # reached states aim for hash factor > 100 - Hash-compaction [Holzmann 1998 Bitstate hashing] - large hash table: 2^64 - store address in regular (smaller) hash table - with collision detection SPIE Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial 75 # Reduction Algorithms (5) - State compression [Holzmann 1997 State Compression] - instead of storing a state explicitly, a compressed version of the state is stored in the state space - Minimised automaton [Holzmann & Puri 1999 MA] - states are stored in a dynamically changing, minimised deterministic finite automaton (DFA) - inserting/deleting a state changes the DFA - close relationship with OBDDs - Static analysis algorithms - slicing algorithm: to get hints for possible reductions - data-flow optimisations, dead variable elimination, merging of safe and atomic statements SPIE Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial 77 effective, ... but slow. version: Tuesday, 16 April 2002 ### Moore's Law & Advanced Algorithms [Holzmann 2000 M'dorf] Verification results of Tpc (The phone company) Available Memory 10000 Required Memory 1980: pan 1000 1987: bitstate hashing 1995: partial order reduction 100 1999: minimised automaton 10 memory requirements to (fully) verify Tpc 1980 1987 1995 1999 2000 7 days 7 secs Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial # BRP - Effective Modelling - BRP = Bounded Retransmission Protocol - alternating bit protocol with timers - 1997: exhaustive verification with SPIN and UPPAAL - 2001: optimised SPIN version - shows the effectiveness of a tuned model | | BRP 1997 | BRP 2002 | |--------------|-----------|----------| | state vector | 104 bytes | 96 bytes | | # states | 1,799,340 | 169,208 | | Memory (Mb) | 116.399 | 14.354 | Both verified with SPIN 3.4.x took upto an hour in 1997 Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial 79 # Recipes in [Ruys 2001] - Tool Support - First Things First - Macros - Atomicity - Randomness - Bitvectors - Subranges - Abstract Data Types: Deque - Lossy channels - Multicast Protocols - Reordering a Promela model - Invariance ### Still in the pipeline... - Modelling Time in Promela - Scheduling algorithms Thursday 11-Apr-2002 ### Invariance []P - []P where P is a state property - safety property - invariance = global universality or global absence [Dwyer et. al. 1999]: - 25% of the properties that are being checked with model checkers are invariance properties - BTW, 48% of the properties are response properties - examples: - •[]!aflag - [] mutex != 2 - SPIN supports (at least) 7 ways to check for invariance. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial variant 1+2 - monitor process (single assert) - proposed in SPIN's documentation - add the following monitor process to the Promela model: ``` active proctype monitor() { assert(P); } ``` - Two variations: - 1. monitor process is created first / - 2. monitor process is created last If the monitor process is created last, the -end-transition will be executable after executing assert(P). Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial 82 # variant 3 - guarded monitor process • Drawback of solution "1+2 monitor process" is that the assert statement is enabled in every state. active proctype monitor() { active proctype monitor() { active proctype monitor() } } • The atomic statement only becomes executable when P itself is not true. We are searching for a state where P is not true. If it does not exist, []P is true. Thursday 11-Apr-2002 Theo C. Ruys - SPIN Beginners' Tutorial 83 \*\* \*\*District of Process\*\* Theorem (1) \*\*Thursday 11-Apr-2002 Theorem (2) \*\*Thursday 11-Apr-2002 \*\*Thur version: Tuesday, 16 April 2002 ### Invariance - Conclusions []P - The methods 1 and 2 "monitor process with single assert" performed worst on all experiments. - When checking invariance, these methods should be avoided. - Variant 4 "monitor do assert" seems attractive, after verifying the pftp model. - unfortunately, this method modifies the original pftp model! - the pftp model contains a timeout statement - because the do-assert loop is always executable, the timeout will never become executable - ⇒never use variant 4 in the presence of timeouts - Variant 3 "guarded monitor process" is the most effective and reliable method for checking invariance. Thursday 11-Apr-2002 # Basic recipe to check $M \models \varphi$ Sanity check Interactive and random simulations Properties: - 1. deadlock - 2. assertions - 3. invariance 4. liveness (LTL) 2. Partial check Use SPIN's bitstate hashing mode to quickly sweep over the state space. states are not stored; fast method 3. Exhaustive check If this fails, SPIN supports several options to proceed: - 1. Compression (of state vector) - 2. Optimisations (SPIN-options or manually) - 3. Abstractions (manually, guided by SPIN's slicing algorithm) - 4. Bitstate hashing Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Optimising a Promela Model - Use SPIN's "Slicing Algorithm" to guide abstractions - SPIN will propose reductions to the model on basis of the property to be checked. - Modelling priorities (space over time): - 1. minimise the number of states - 2. minimise the state vector - 3. minimise the maximum search depth - 4. minimise the verification time - Often more than one validation model - Worst case: one model for each property. - This differs from programming where one usually develops only a single program. Thursday 11-Apr-2002 ## runspin & ppr - runspin - automates the complete verification of Promela model - shell script (270 loc) - adds extra information to SPIN's verification report, e.g. - options passed to SPIN, the C compiler and pan - system resources (time and memory) used by the verification - name of the Promela source file - date and time of the verification run - ppr - parse pan results: recognises 49 items in verification report - Perl script (600 loc) - output to LaTeX or CSV (general spreadsheet format) Thursday 11-Apr-2002 # Becoming a "SPIN doctor" Experiment freely with SPIN Only by practicing with the Promela language and the SPIN tool, one get a feeling of what it takes to construct effective validation models and properties. - Read SPIN (html) documentation thoroughly. - Consult "Proceedings of the SPIN Workshops": - papers on successful applications with SPIN - papers on the inner workings of SPIN - papers on extensions to SPIN - Further reading - [Holzmann 2000 M'dorf] Nice overview of SPIN machinery & "modern" model checking approach. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Some rules of thumb (1) - See "Extended Abstract" of this tutorial in the SPIN 2002 Proceedings for: - Techniques to reduce the complexity of a Promela model (borrowed from Xspin's Help). - Tips (one-liners) on effective Promela patterns. - See [Ruys 2001] for details. - Be careful with data and variables - all data ends up in the state vector - the more different values a variable can be assigned, the more different states will be generated - limit the number of places of a channel (i.e. the dimension) - prefer local variables over global variables Thursday 11-Apr-2002 ### Some rules of thumb (2) ### Atomicity - Enclose statements that do not have to be interleaved within an atomic / d\_step clause - Beware: the behaviour of the processes may change! - Beware of infinite loops. ### Computations - use d\_step clauses to make the computation a single transition - reset temporary variables to 0 at the end of a d\_step ### Processes sometimes the behaviour of two processes can be combined into one; this is usually more effective. Thursday 11-Apr-2002 Theo C. Ruys - SPI N Beginners' Tutorial # Summary - Basic SPIN - Promela basics - Overview of Xspin - Several Xspin demo's ### Advanced SPIN - Some more Promela statements - SPIN's reduction algorithms - Beyond Xspin: verification management - Art of modelling Final word of advice: get your own copy of SPIN and start playing around! Thursday 11-Apr-2002